... for a brighter future A U.S. Department of Energy laboratory managed by UChicago Argonne, LLC ## Aerodynamic levitation of high temperature liquids Richard Weber MDI and Argonne National Laboratory rweber@matsdev.com Collaborators: Chris Benmore, Qiang Mei Argonne, Martin Wilding Aberystwyth NSLS-II Workshop, Brookhaven, Jan., 17-18, 2008 ### **Background/motivation** - To investigate structural evolution in high temperature liquids and nucleation in glasses and supercooled liquids - To synthesize and provide a source for new non-equilibrium materials Fig. 2. Time-temperature curves of $Zr_{57}Ti_5Ni_8Cu_{20}Al_{10}$ spheres processed with 69–1.2 K/s cooling rates. The process cooling rates (slopes of the respective curves) are: A, 69 K/s; B, 38 K/s; C, 23 K/s; D, 16 K/s; B, 13 K/s; F, 11 K/s; G, 8 K/s; H, 6 K/s; I, 4.5 K/s; J, 3.5 K/s; K, 2.7 K/s; L, 1.2 K/s (recalesced at t = 220 s, T = 730 °C). Note that curve "C" exhibits a slight exotherm at ~625 °C, which is not clearly visible in the scale used here. Wall, et al, Mater. Sci. Eng. A, **445-446**, 219-222 (2007). ### Containerless processing/levitation ### Method # F = -mg ### <u>3 mm</u> Compact footprint 2 x 2 x 2.5" (5 x 5 x 6 cm) S. Ansell. S. Krishnan, J.K.R. Weber, J.J. Felten, P.C. Nordine, M.A. Beno, D.L. Price and M-L Saboungi, "Structure of Liquid Aluminum Oxide," Phys. Rev. Lett., **78**, 464 (1997). 1995 NSLS X-6B 7keV ### Operated as a Class I laser system with embedded 250 Watt (Class IV) CO₂ laser in the lab and at 11 ID-C ### Lab-based synthesis facility Weber, et al. J. Am. Ceram. Soc., 83, 1868 (2000), Weber, et al Nature, 393, 769 (1998). ### Example 1 – Mg-Si-O liquids and glasses Str. changes in Mg-O network shift to higher SiO₂ content in liquids than in glasses – suggests a fragile-strong transition as the cooling liquid restructures Tangeman, et al. GRL, **28**, 2517 (2001), Kohara, et al, Science, **303**, 1649 (2004), Wilding, et al., Europhys. Lett. **67**, 212 (2004). ### Example 2 – liquid SiO₂ Mei, et al, PRL, 98, 057802 (2007). - Main change is in shape of 2nd peak in S(Q) - Strong FSDP suggests robust network at high T - Differences 1600-2100°C small 25-1600°C - 2% increase in Si-O bond length from 25 to 1600°C - Ave. bond angle decreases ~9° with T small changes in polymer ring size ### Summary and outlook - Versatile and compact aerodynamic levitator with Class I laser beam heating demonstrated with oxide, metallic and semiconductor liquids - Extreme sample environment can access deeply undercooled liquids, allow controlled nucleation of crystallites, in-situ oxidation studies, and synthesize novel glassy and NE materials - High energy, high flux X-rays can probe bulk structure of undercooled liquids in-situ but not yet in real time – high flux and fast detection are needed - Science/Applications: Structure evolution in liquids with T,X, "nano-nucleation"/crystallization of extreme glasses, dopant ion environment, "ambiguous" polyamorphic/ glacial/quasi-crystal states in non-equilibrium materials #### Thanks! - Funding: Department of Energy, NASA, Brian Toby, APS XSD - Collaborators: Beamline experiments: Chris Benmore, Qiang Mei, Argonne, Martin Wilding U. Wales, John Hardy PNNL